Bose-Einstein correlations in the Quantum Clan Model O.Utyuzh The Andrzej Sołtan Institute for Nuclear Studies (SINS), Warsaw, Poland # **High-Energy collisions** ... # **High-Energy collisions** ... RHIC SCHOOL 04, Budapest, 2004 # Defenition RHIC SCHOOL 04, Budapest, 2004 ## **Defenition BE** RHIC SCHOOL 04, Budapest, 2004 ## **Defenition FD** RHIC SCHOOL 04, Budapest, 2004 #### **BEC Data** $$C_2(Q = |p_1 - p_2|) \equiv \frac{N_2^{BE}(p_1, p_2)}{N_2^{ref}(p_1, p_2)}$$ # Why measure BEC?.. - * To determine the space-time development of a boson production region. - * The influence of BEC on the measurement of the W mass at LEP2 - * Higher-order correlation effects and their consequences. # Why BEC? Source size measurement $$C_{2}(Q = |p_{1} - p_{2}|) \equiv \frac{N_{2}^{BE}(p_{1}, p_{2})}{N_{2}^{ref}(p_{1}, p_{2})} \xrightarrow{usually} \frac{N_{2}^{BE}(p_{1}, p_{2})}{N_{1}(p_{1})N_{1}(p_{2})}$$ $$\rho(x_1, x_2) = \rho(x_1)\rho(x_2)$$ $$C_2(Q) = 1 + \left| \int d^4 x \rho(x) e^{iQx} \right|^2$$ $1 + \left| \tilde{\rho}(QR) \right|^2$ # Why BEC? Source size measurement $$C_{2}(Q = |p_{1} - p_{2}|) \equiv \frac{N_{2}^{BE}(p_{1}, p_{2})}{N_{2}^{ref}(p_{1}, p_{2})} \xrightarrow{usually} \frac{N_{2}^{BE}(p_{1}, p_{2})}{N_{1}(p_{1})N_{1}(p_{2})}$$ $$R = \begin{cases} x_{1} & p_{2} \\ x_{2} & p_{2} \end{cases}$$ $$C_{2}(Q) = 1 + \left| \int d^{4}x \rho(x)e^{iQx} \right|^{2}$$ $$0 < \lambda < 1 \Rightarrow 1 < C_{2}(Q) < 2$$ $$coherence$$ #### What one should remember... - * all final state interactions (like Coulomb and Strong) are neglected - * all possible correlations inside source are neglected $$\rho(x_1, \dots, x_N) \xrightarrow{factorization} \prod_{i=1}^N \rho(x_i)$$ * momenta of particles are detected (not position of production points) # Why BEC? W mass measurement **Hadronization region ~ 0.5 fm** Separation of W-pair ~ 0.1 fm Overlap between the two production regions BEC between bosons from different W's (inter-W BEC)? $W^+W = q_2 \qquad \text{inter-W}$ $W^-W = q_3 \qquad \text{potential bias of measured } M_W$ RHIC SCHOOL 04, Budapest, 2004 # Why BEC? W mass measurement **Hadronization region ~ 0.5 fm** **Separation of W-pair ~ 0.1 fm** Overlap between the two production regions L3, OPAL, ALEPH - NO no indication for inter-W BEC **DELPHI-** indication for inter-W BEC at the 2.4σ level (Ignacio Aracena, talk at ICHEP'04) Potential bias of measured M_w Hadronization $\Delta M_w \sim 40-50 \text{ MeV}$ inter-W **BEC** # Why BEC? Multiparticle correlation measurement * Three-particle correlation are sensitive to asymmetries in particle source shape*. * asymmetric source $$\cos \phi = \frac{R_3^{genuine}(Q_{12}, Q_{13}, Q_{23}) - 1}{2\sqrt{(R_2(Q_{12}) - 1)(R_2(Q_{13}) - 1)(R_2(Q_{23}) - 1)}} \neq 1$$ * Combination of two- and three-particle correlation analyses give us a better handle on a degree of coherence, λ . V.L. Lyuboshitz, Sov. J. Nucl. Phys. 53 (1991) 514. #### (a) Momenta shifting* $$dN(Q) \propto \frac{d^3 p}{E} \propto \frac{Q^2 dQ}{\sqrt{Q^2 + 4m^2}}$$ $$\int_0^Q \frac{q^2 dq}{\sqrt{q^2 + 4m^2}} =$$ $$\int_0^{Q + \delta Q} f_{BE}(Q) \frac{q^2 dq}{\sqrt{q^2 + 4m^2}}$$ $$f_{BF}(Q) \ge 1 \iff \delta Q < 0$$ ^{*} L.Lönblad, T.Sjöstrand, *Eur.Phys.J.* **C2** (1998) 165 #### (a) Momenta shifting* $$dN(Q) \propto \frac{d^3p}{E} \propto \frac{Q^2dQ}{\sqrt{Q^2 + 4m^2}}$$ $$\int_0^Q \frac{q^2dq}{\sqrt{q^2 + 4m^2}} =$$ $$\int_0^{Q + \delta Q} f_{BE}(Q) \frac{q^2dq}{\sqrt{q^2 + 4m^2}}$$ $$f_{BE}(Q) \ge 1 \iff \delta Q < 0$$ ^{*} L.Lönblad, T.Sjöstrand, *Eur.Phys.J.* **C2** (1998) 165 #### (b) weighting of events* $$W_e = \sum_{\{P(i)\}} \prod_{i=1}^{N_{event}} e^{-\frac{1}{2}Q_i^2 R_{input}^2}$$ $$W_i < W_j$$ $$\{\underbrace{\ldots, E_i, \ldots, E_j, \ldots}_{n_i}, \dots\}$$ for each E_i event one should take $$\frac{W_j}{W_i} > 1$$ E_j events $$\{\ldots, E_i, \ldots, E_j, \ldots\}$$ $$W_i n_i \qquad W_j n_j$$ ^{*} K.Fiałkowski,R.Wit,J.Wosiek, *Phys.Rev.* **D57** (1998) 0940013 #### Problems ... | | (a)
momenta shifting | (b) weighting of events | |-------------------------------|-------------------------|-------------------------| | Energy-momentum conservation | no | yes | | Single-particle distributions | yes | no | (a) and (b) \longrightarrow arbitrary function $f(Q \cdot R)$ has appeared: $$R_{input} \xrightarrow{often} R_{fit} \implies Interpretation of R_{input}(R_{fit})$$??? #### measure of correlation fluctuations ... $$\langle n_i n_j \rangle = \langle n_i \rangle \langle n_j \rangle + \langle (n_i - \langle n_i \rangle) \cdot (n_j - \langle n_j \rangle) \rangle$$ $$= \langle n_i \rangle \langle n_j \rangle + \rho \sigma(n_i) \sigma(n_j)$$ $\sigma(n)$ – dispersions of multiplicity distribution P(n) ρ - the correlation coefficient $$ho = egin{cases} +1, & \textit{Bose-Einstein} \ 0, & \textit{Boltzmann} \ -1, & \textit{Fermi-Dirac} \end{cases}$$ #### measure of correlation fluctuations ... $$C_{2}(Q) = \frac{\left\langle n_{i} n_{j} \right\rangle}{\left\langle n_{i} \right\rangle \left\langle n_{j} \right\rangle} = 1 + \rho \frac{\sigma(n_{i})\sigma(n_{j})}{\left\langle n_{i} \right\rangle \left\langle n_{j} \right\rangle}$$ To get $\rho > 0$ $(\rho < 0)$ it is enough to: - * select particle (from the pool of particles provided by MC event generator used) - * allocate to it (randomly for BE or in some specific way for FD) charge (+/-/0) - * and then allocate the same charge (in some prescribed way) to adjacent particles (in phase space) for BE, for DF it is more complicated #### **Boltzmann vs. Bose-Einstein** #### SYMMETRIZATION $$\Psi_N = \prod_i \psi_i(x_i) \qquad \longrightarrow \qquad \Psi_N = \frac{1}{N!} \sum_{P\{i,j\}} \prod_i \psi_i(x_j)$$ #### **POISSONIAN** $$P_{Bltz}(N) = \frac{v^{N}}{N!}e^{-v} \xrightarrow{\mathbf{x} \ N!} P_{BE}(N) = (1-v) \cdot v^{N}$$ $$f_{Bltz}(p) = e^{-\frac{E}{kT}}$$ # **GEOMETRICAL** $$P_{BE}(N) = (1 - \nu) \cdot \nu^{N}$$ $$f_{BE}(p) = \left[e^{\frac{E}{kT}} - 1\right]^{-1}$$ - K.Zalewski, *Nucl. Phys. Proc. Suppl.* **74** (1999) 65 - A. Giovannini and H.B.Nielsen, Proc. Of the IV Int. Symp. On Mult. Hadrodyn., Pavia 1973 # **Simple Cascade Model** # Cascade – charge flow ... M₁₂ M₂₄ M₃₇ M₃₄ # Cascade – algorithm application ... $$P = P_0 e^{-\frac{E}{kT}}$$ $$\langle n_{cell} \rangle = \frac{P}{1 - P}$$ $$P = e^{\frac{E}{kT}}$$ $$\langle n_{cell} \rangle = \frac{1}{e^{E/kT} - 1}$$ # Results ... ### Results ... $$C_{2} = \frac{N_{2}^{BEC}(p_{1}, p_{2})}{N_{2}^{ref}(p_{1}, p_{2})}$$ $$C_{2}(Q) \qquad P = 0.23$$ $$1.6$$ $$1.4$$ $$1.2$$ $$1.0$$ $$0.8$$ $$1.8$$ $$C_{2}(Q) \qquad P = 0.5$$ $$1.6$$ $$1.4$$ $$1.2$$ $$1.0$$ $$0.8$$ $$0.0 \qquad 0.2 \qquad 0.4 \qquad 0.6 \qquad 0.8 \qquad 1.0$$ $$Q \quad [GeV]$$ $$F_{q}(\delta y) = \frac{M^{q-1}}{\langle N \rangle^{q}} \left\langle \sum_{m=1}^{M} n_{m}(n_{m}-1) \cdots (n_{m}-q+1) \right\rangle$$ # Cascade – charge flow ... M₁₂ M₂₄ M₃₇ M₃₄ #### Cascade (leading to BEC) – charge flow ... reconstruction ## Summary (cascade) - * we conserve energy-momenta, charges, - * we preserve the shape of P(n).... * dynamical information is modified.... for example: anticorrelations between (+) and (-) are introduced OU, G.Wilk, Z.Włodarczyk, Phys.Lett. B522 (2001) 273 and Acta Phys.Pol. B33 (2002) 2681 # Bose-Einstein ... II Choose particles one-by one according to $$f(E) = e^{-\frac{E}{kT}}$$ as long as energy allows #### Bose-Einstein ... II Choose particles one-by one according to $$f(E) = e^{-\frac{E}{kT}}$$ as long as energy allows * Treat it as a SEED for a cell of particles $(P_{cell} = POISSON)$ #### Bose-Einstein ... II Choose particles one-by one according to $$f(E) = e^{-\frac{E}{kT}}$$ as long as energy allows - * Treat it as a SEED for a cell of particles $(P_{cell} = POISSON)$ - * add (with probability P until first failure) to it particles of the same charge Q and energy E $$g(E) \propto e^{-\frac{(E-E_0)^2}{2\sigma_E^2}}$$ # Why smear energy* ... | | | $[\hat{c}(p_{\mu}), \hat{c}^{+}(p'_{\nu})] = \delta^{4}(p_{\mu} - p'_{\nu})$ | | |-----------|-------------------------------|--|----------------------| | $V = V_0$ | $e^{- rac{p^2}{2\sigma_P^2}}$ | $[\hat{c}(p_{\mu}), \hat{c}^{\dagger}(p'_{\nu})] = \Delta^{4}(p_{\mu} - p'_{\nu})$ | $C_2(Q) = 1 + f(QR)$ | ^{*}G.A.Kozlov, OU, G.Wilk, *Phys.Rev.* **C68** (2003) 024901 and *Ukr. J. Phys.* **48** (2003) 1313 ### Parameters (1st order ...) | T | \Leftrightarrow | $\left\langle N_{ch} ight angle$ | |-------|-------------------|----------------------------------| | P_0 | \Leftrightarrow | $\lambda \equiv C_2(Q=0)-1$ | | g(E) | \Leftrightarrow | shape of $C_2(Q)$ | ## Results ... (for time being ...) $$C_2(Q) = \frac{N_2^{BEC}(p_1, p_2)}{N_2^{Boltzmann}(p_1, p_2)}$$ ### Clan model* ^{*}L. Van Hove and A. Giovannini, XVII Int. Symp. On Mult. Dyn., ed. by M.Markitan (World Scientific, Singapore 1987), p. 561 RHIC SCHOOL 04, Budapest, 2004 ### Clan model ... (MD) $$P_{Poisson}(N_{cell}) = \frac{v^{N_{cell}}}{N_{cell}!} e^{-v} \otimes P_{Logarithm}(n_{part}) \propto \frac{b^{n_{part}}}{n_{part}}$$ #### Negative Binominal multiplicity distribution (NBD) Quantum statistics* $$P_{Poisson}(N_{cell}) = \frac{v^{N_{cell}}}{N_{cell}!} e^{-v} \otimes P_{Geometric}(n_{part}) \propto b^{n_{part}}$$ #### Pólya-Aeppli multiplicity distribution (PAD) ^{*}J.Finkelstein, *Phys. Rev.* **D37** (1988) 2446 and Ding-wei Huang, *Phys. Rev.* **D58** (1998) 017501 #### **Negative-Binomial** #### Pólya-Aeppli ^{*} Ding-wei Huang, *Phys. Rev.* **D58** (1998) 017501 $$\cos\Theta : \Leftarrow f(\cos\Theta) = e^{-\frac{1}{2\sigma_{\Theta}^{2}}(1-\cos\Theta)^{2}}$$ $$\langle p_{T} \rangle = 0.3, \sigma_{\Theta} = 0.1$$ ### **Summary and conclusions** - * Our aim: to obtain $C_2(Q) > 1$ directly from MC event generator TOGETHER with $P(n_{ch})$, intermittency, $\frac{1}{N_{ch}} \frac{dN_{ch}}{dy}$,... - * Notice that to get $C_2(Q) > 1$ and correct shape one HAS TO introduce smearing of the momentum in the cell (clan). This is similar (equivalent?) to: - ✓ replacing $\delta(Q) \Leftrightarrow$ strongly peaked function as in QFT approach to BEC* - ✓ introducing source function being a Fourier transform of this function G.A.Kozlov, OU, G.Wilk, *Phys.Rev.* **C68** (2003) 024901 and *Ukr. J. Phys.* **48** (2003) 1313 ### **Summary and conclusions** Our proposition seems to work on simple example. It remains to be checked #### whether it will work: - ✓ with resonances included; - ✓ with more complicated scenarios for f(E) function (for example: including flows, many sources, final-state interactions,). # **Back-up Slides** $$\sigma_E = 2.24 \Rightarrow \sigma_{fit} = 0.95$$ $$\sigma_E = 1.05 \Rightarrow \sigma_{fit} = 0.74$$ $$\sigma_E = 0.37 \Rightarrow \sigma_{fit} = 0.46$$ #### **FDC Data** $$C_2(Q = |p_1 - p_2|) \equiv \frac{N_2^{FD}(p_1, p_2)}{N_2^{ref}(p_1, p_2)}$$ M. Kucharczyk, hep-ex/0405057 # Results ... (FD) $$C_{2} = \frac{N_{2}^{FEC}(p_{1}, p_{2})}{N_{2}^{ref}(p_{1}, p_{2})}$$ ## **Charge fluctuations** ... $$D \equiv rac{\left\langle \delta Q^2 ight angle}{\left\langle N_{ch} ight angle}$$ M.Döring and V.Koch, *Acta Phys. Polon.* **B33** (2002) 1495, (nucl-th/0204009) #### Results $$F_{q}(\delta y) = \frac{M^{q-1}}{\langle N \rangle^{q}} \left\langle \sum_{m=1}^{M} n_{m}(n_{m}-1) \cdots (n_{m}-q+1) \right\rangle$$ RHIC SCHOOL 04, Budapest, 2004 O.Utyuzh/SINS ### Old results ... $$P = 0.2e^{-\frac{E}{kT}}, \sigma_E = 0.035T, T = 3GeV$$ ### Old results ... $$P = 0.2e^{-\frac{E}{kT}}, \sigma_E = 0.035T, T = 3GeV$$ ### Old results ... $$P = 0.2e^{-\frac{E}{kT}}, \sigma_E = 0.035T, T = 3GeV$$ ### Old results ... $$P = 0.2e^{-\frac{E}{kT}}, \sigma_E = 0.035T, T = 3GeV$$ ### Boltzmann ... Choose particles one-byone according to $$f(E) = e^{-\frac{E}{kT}}$$ as long as energy allows - * Correct for **E**, **p** and **Q** conservation #### Bose-Einstein ... I Choose particles one-by one according to $$f(E) = e^{-\frac{E}{kT}}$$ E E as long as energy allows * Treat it as a SEED for a cell of particles $(P_{cell} = POISSON)$ #### Bose-Einstein ... I Choose particles one-by one according to $$f(E) = e^{-\frac{E}{kT}}$$ P(E) as long as energy allows - * Treat it as a SEED for a cell of particles $(P_{cell} = POISSON)$ - * add to it particles of the same charge Q and energy E with probability $P = P_0 f(E)$ until first failure ## **Measurement of inter-W BEC signal** #### Measurement of inter-W BEC signal Two observables: $$\Delta \rho(Q) = \rho^{WW} - 2\rho^{W} - 2\rho_{mix}^{WW}$$ $$D(Q) = \frac{\rho^{\text{WW}}}{2\rho^{\text{W}} + 2\rho_{\text{mix}}^{\text{WW}}}$$ Mixed method: $\rho_{\text{mix}}^{\text{WW}} \approx \rho^{\text{W}^+} \rho^{\text{W}^-}$ **Genuine inter-W correlation function:** $$\delta_{\rm I}(Q) = \frac{\Delta \rho(Q)}{2\rho_{\rm mix}^{\rm WW}(Q)}$$ **Indication for inter-W BEC:** $$\Delta \rho(\mathbf{Q}) \neq 0$$ $$D(Q) \neq 1$$